Genomic Diversity of *Burkholderia pseudomallei* Clinical Isolates: Subtractive Hybridization Reveals a *Burkholderia mallei*-Specific Prophage in *B. pseudomallei* 1026b #### David DeShazer* Bacteriology Division, United States Army Medical Research Institute of Infectious Diseases, Fort Detrick, Maryland 21702 Received 9 January 2004/Accepted 8 March 2004 Burkholderia pseudomallei is the etiologic agent of the disease melioidosis and is a category B biological threat agent. The genomic sequence of B. pseudomallei K96243 was recently determined, but little is known about the overall genetic diversity of this species. Suppression subtractive hybridization was employed to assess the genetic variability between two distinct clinical isolates of B. pseudomallei, 1026b and K96243. Numerous mobile genetic elements, including a temperate bacteriophage designated φ1026b, were identified among the 1026b-specific suppression subtractive hybridization products. Bacteriophage φ1026b was spontaneously produced by 1026b, and it had a restricted host range, infecting only Burkholderia mallei. It possessed a noncontractile tail, an isometric head, and a linear 54,865-bp genome. The mosaic nature of the φ1026b genome was revealed by comparison with bacteriophage ϕ E125, a *B. mallei*-specific bacteriophage produced by *Burkholderia thailandensis*. The \$\phi\$1026b genes for DNA packaging, tail morphogenesis, host lysis, integration, and DNA replication were nearly identical to the corresponding genes in ϕ E125. On the other hand, ϕ 1026b genes involved in head morphogenesis were similar to head morphogenesis genes encoded by Pseudomonas putida and Pseudomonas aeruginosa bacteriophages. Consistent with this observation, immunogold electron microscopy demonstrated that polyclonal antiserum against ϕ E125 reacted with the tail of ϕ 1026b but not with the head. The results presented here suggest that B. pseudomallei strains are genetically heterogeneous and that bacteriophages are major contributors to the genomic diversity of this species. The bacteriophage characterized in this study may be a useful diagnostic tool for differentiating B. pseudomallei and B. mallei, two closely related biological threat agents. Burkholderia pseudomallei is the causative agent of the glanders-like disease melioidosis (21, 22, 67). This organism is endemic in Southeast Asia and northern Australia, where it can be isolated from moist soil and surface water. Humans and animals can be infected by B. pseudomallei by direct inoculation of soil or water into skin abrasions or by inhalation of contaminated material. Underlying diseases such as diabetes mellitus and chronic renal failure are risk factors for melioidosis, but apparently healthy individuals can also develop clinical melioidosis (18). The clinical manifestations of melioidosis are protean and often include fever and abscess formation. The clinical spectra of melioidosis in endemic regions are similar, but brainstem encephalitis and genitourinary infections are more common in northern Australia while suppurative parotitis is more common in Southeast Asia (21, 22, 67). The basis for geographic differences in disease presentation is currently unknown, but the differences may be due to genetic differences in patients and/or in the B. pseudomallei strains present in the different regions. Capsular polysaccharide and lipopolysaccharide (LPS) O antigen are important for *B. pseudomallei* virulence in animal models of melioidosis (4, 24, 55). The recently completed genome sequence of *B. pseudomallei* K96243 (http://www.sanger.ac.uk/) has facilitated identification of several new virulence gene candidates. In particular, K96243 harbors multiple The goal of this study was to examine the genomic diversity of B. pseudomallei clinical isolates by performing subtractive hybridization between B. pseudomallei 1026b (tester) and K96243 (driver). B. pseudomallei 1026b was isolated in Thailand from a human case of septicemic melioidosis with skin, soft tissue, and spleen involvement and has been studied extensively in the laboratory (26). In this study, numerous mobile genetic elements in 1026b that were not present in K96243 were identified. One of the 1026b-specific mobile genetic elements was a temperate bacteriophage (ϕ 1026b) that was spontaneously produced during growth in liquid broth. The morphology, host range, genomic sequence, and immunological reactivity of bacteriophage ϕ 1026b are reported here. #### MATERIALS AND METHODS **Bacterial plasmids, strains, and growth conditions.** The plasmids used in this study are described in Tables 1 and 2. The *Burkholderia mallei* strains used in this study are listed in Table 3. The following *B. pseudomallei* strains were used in this genomic islands with relatively low G+C contents, suggesting that there was recent acquisition by lateral gene transfer (34, 35, 49, 50). Lateral gene transfer is a process in which genetic material is transferred from a donor to a recipient via mobile genetic elements, such as plasmids, transposons, integrons, or bacteriophages. The laterally acquired genetic material can alter the phenotype of the recipient and promote adaptation to its environment. Further studies are required to elucidate the biology of *B. pseudomallei* mobile genetic elements and to examine their contribution to genomic diversity, niche adaptation, and virulence. ^{*} Mailing address: 1425 Porter Street, USAMRIID, Bacteriology Division, Fort Detrick, MD 21702. Phone: (301) 619-4871. Fax: (301) 619-2152. E-mail: david.deshazer@amedd.army.mil. ## **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE
01 JUN 2004 | 2. REPORT TYPE N/A | 3. DATES COVERED | | |--|----------------------------|---|--| | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | Genomic diversity of Burkholderia pseudomallei clinical isolates:
subtractive hybridization reveals a Burkholderia mallei-specific prophage | | 5b. GRANT NUMBER | | | in B. pseudomallei 1026b, Journal of B | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | DeShazer, D | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) United States Army Medical Research Institute of Infectious Diseases, Fort Detrick, MD | | 8. PERFORMING ORGANIZATION REPORT NUMBER RPP-04-214 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | ND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited 13. SUPPLEMENTARY NOTES The original document contains color images. #### 14. ABSTRACT Burkholderia pseudomallei is the etiologic agent of the disease melioidosis and is a category B biological threat agent. The genomic sequence of B. pseudomallei K96243 was recently determined, but little is known about the overall genetic diversity of this species. Suppression subtractive hybridization was employed to assess the genetic variability between two distinct clinical isolates of B. pseudomallei, 1026b and K96243. Numerous mobile genetic elements, including a temperate bacteriophage designated phi1026b, were identified among the 1026b-specific suppression subtractive hybridization products. Bacteriophage phi1026b was spontaneously produced by 1026b, and it had a restricted host range, infecting only Burkholderia mallei. It possessed a noncontractile tail, an isometric head, and a linear 54,865-bp genome. The mosaic nature of the phi1026b genome was revealed by comparison with bacteriophage phiE125, a B. mallei-specific bacteriophage produced by Burkholderia thailandensis. The phi1026b genes for DNA packaging, tail morphogenesis, host lysis, integration, and DNA replication were nearly identical to the corresponding genes in phiE125. On the other hand, phi1026b genes involved in head morphogenesis were similar to head morphogenesis genes encoded by Pseudomonas putida and Pseudomonas aeruginosa bacteriophages. Consistent with this observation, immunogold electron microscopy demonstrated that polyclonal antiserum against phiE125 reacted with the tail of phi1026b but not with the head. The results presented here suggest that B. pseudomallei strains are genetically heterogeneous and that bacteriophages are major contributors to the genomic diversity of this species. The bacteriophage characterized in this study may be a useful diagnostic tool for differentiating B. pseudomallei and B. mallei, two closely related biological threat agents. #### 15. SUBJECT TERMS Burkholderia mallei, pseudomallei, glanders, melioidosis, gemetic diversity, subtractive hybridization, bacteriophage 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF ABSTRACT OF PAGES RESPONSIBLE PERSON a. REPORT b. ABSTRACT c. THIS PAGE 13 **SAR** unclassified unclassified unclassified Standard
Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 TABLE 1. Plasmids used in this study | Plasmid | Relevant characteristics ^a | Source or reference | |-------------|---|---------------------| | pCR2.1-TOPO | 3.9-kb TA cloning vector; pMB1 ori; Km ^r Ap ^r | Invitrogen | | pSKM11 | Positive selection cloning and suicide vector; IncP oriT; ColE1 ori; Apr Tcs | 47 | | pGEM-7zf(+) | Standard cloning vector; pMB1 <i>ori</i> ; Ap ^r | Promega | | pMOLUC | Vector for cloning large DNA fragments; pBR322 ori; Apr | 28 | | pDD80 | pGEM-7zf(+) containing 3,625-bp HindIII fragment from φ1026b | This study | | pDD81 | pGEM-7zf(+) containing 3,105-bp HindIII fragment from φ1026b | This study | | pDD82 | pGEM-7zf(+) containing 1,068-bp HindIII fragment from φ1026b | This study | | pDD83 | pGEM-7zf(+) containing 602-bp HindIII fragment from φ1026b | This study | | pDD84 | pGEM-7zf(+) containing 3,791-bp HindIII fragment from φ1026b | This study | | pDD85 | pGEM-7zf(+) containing 2,515-bp HindIII fragment from φ1026b | This study | | pDD86 | pGEM-7zf(+) containing 8,411-bp HindIII fragment from φ1026b | This study | | pDD87 | pGEM-7zf(+) containing 9,355-bp HindIII fragment from φ1026b | This study | | pDD88 | pMOLUC containing 12,775-bp HindIII fragment from φ1026b | This study | | pDD94 | pSKM11 containing 930-bp internal fragment of φ1026b gene 59 generated by PCR with primers MFS-2 and MFS-3; Ap ^r Tc ^r | This study | | pDD101 | pCR2.1-TOPO containing 126-bp HindIII fragment from φ1026b | This study | | pDD5025B | pSKM11 containing 9,492-bp HindIII fragment from ϕ 1026b; Ap ^r Tc ^r | This study | [&]quot;Kmr, kanamycin resistant; Apr, ampicillin resistant; Tcs, tetracycline sensitive; Tcr, tetracycline resistant. study: 316c, NCTC 4845, 1026b, WRAIR 1188, USAMRU Malaysia 32, Pasteur 52237, STW 199-2, STW 176, STW 115-2, STW 152, STW 102-3, STW 35-1, K96243, 576a, 295, 296, 503, 506, 112c, 238, 423, 465a, 776, 439a, 487, 644, 713, 730, E8, E12, E13, E24, E25, E40, E203, E210, E214, E215, E250, E272, E277, E279, E280, E283, E284, E300, E301, E302, and E304 (3, 21, 23, 29, 31, 61, 70). Burkholderia thailandensis strains E27, E30, E32, E96, E100, E105, E111, E120, E125, E132, E135, E202, E251, E253, E254, E255, E256, E257, E258, E260, E261, E263, E264, E266, E267, E275, E285, E286, E290, E293, E295, and E299 (7, 61, 71) were also utilized in this study. Other Burkholderia strains used in this study included Burkholderia cepacia LMG 1222 (44), Burkholderia multivorans C5568, B. multivorans LMG 18823 (44), Burkholderia cenocepacia LMG 18863 (44), B. cenocepacia 715j (46), Burkholderia stabilis LMG 07000, Burkholderia vietnamiensis LMG 16232 (44), B. vietnamiensis LMG 10929 (44), Burkholderia gladioli 2-72 (58), B. gladioli 2-75 (58), B. gladioli 4-54 (58), B. gladioli 5-62 (58), Burkholderia uboniae EY 3383 (73), Burkholderia cocovenans ATCC 33664, Burkholderia pyrrocinia ATCC 15958, Burkholderia glathei ATCC 29195, Burkholderia caryophylli Pc 102, Burkholderia andropogonis PA-133, Burkholderia kururiensis KP23 (74), Burkholderia sacchari IPT101 (6), Burkholderia sp. strain 2.2N (13), and Burkholderia sp. strain T-22-8A. Ralstonia solanacearum FC228, FC229, and FC230, Pandoraea apista LMG 16407 (19), Pandoraea norimbergensis LMG 18379 (19), Pandoraea pnomenusa LMG 18087 (19), Pandoraea pulmonicola LMG 18106 (19), Stenotrophomonas maltophilia XM16 (43), S. maltophilia XM47 (43), Pseudomonas aeruginosa PAO (38), P. aeruginosa PA14 (54), Pseudomonas syringae DC3000 (66), Salmonella enterica serovar Typhimurium SL1344 (37), Serratia marcescens H11, Escherichia coli TOP10 (Invitrogen), and E. coli S17-1λpir (59) were also used in this study. E. coli was grown at 37°C on Luria-Bertani (LB) agar (Lennox) or in LB broth (Lennox). P. syringae, B. andropogonis, Burkholderia sp. strain 2.2N, Burkholderia sp. strain T-22-8A, B. glathei, and B. caryophylli were grown at 25°C on LB agar or in LB broth containing 4% glycerol. All other bacterial strains were grown at 37°C on LB agar or in LB broth containing 4% glycerol. When appropriate, antibiotics were added at the following concentrations: 100 μg of ampicillin per ml, 25 μg of kanamycin per ml, and 15 µg of tetracycline per ml for E. coli; and 100 µg of streptomycin per ml and 50 µg of tetracycline per ml for B. pseudomallei DD5025. In addition, B. mallei DD3008 was grown in the presence of 5 μg of gentamicin per ml, and B. mallei NCTC 120(pBHR1-wbiE) was grown in the presence of 15 μg of polymyxin B per ml and 5 µg of kanamycin per ml. MLST of *B. pseudomallei* 1026b. The pairs of primers used for PCR amplification and sequencing of the seven housekeeping gene fragments have been described previously (32). The multilocus sequence typing (MLST) database (www.mlst.net) identification number for *B. pseudomallei* 1026b is 208. **Subtractive hybridization.** Subtractive hybridization was performed by using *B. pseudomallei* 1026b genomic DNA as the tester and *B. pseudomallei* K96243 genomic DNA as the driver. The protocol described in the CLONTECH PCR-Select bacterial genome subtraction kit user manual was followed, except that the hybridization temperature was 73°C instead of 63°C. The subtractive hybridization tion products were cloned into pCR2.1-TOPO and transformed into chemically competent $E.\ coli$ TOP10 cells. **Bacteriophage production, propagation, and DNA purification.** The procedures used for bacteriophage production, propagation, and DNA purification have been described previously (70). Enzyme-linked immunosorbent assay. The wells of a round-bottom microtiter plate were coated with approximately 5×10^6 bacteria in $100~\mu l$ of 0.05~M carbonate buffer (pH 9.6), and the plate was incubated for 1~h at $37^\circ C$. The wells were washed with phosphate-buffered saline containing 0.05% Tween 20~and blocked with a 3% solution of skim milk in phosphate-buffered saline–Tween 20~f or 1~h at $37^\circ C$. The wells were washed, a 1:1,000~d illution of monoclonal antibody 3D11 (Research Diagnostics, Inc.) was added, and the plate was incubated at $37^\circ C$ for 1~h. Monoclonal antibody 3D11 is specific for the LPS O antigen of B. mallei. The wells were washed, and a 1:1,000~d illution of a peroxidase-labeled goat anti-mouse immunoglobulin G(H+L)~[IgG(H+L)] antibody (KPL) was added to each well. The plate was incubated for 1~h at $37^\circ C$, washed, and developed with the 2,2'-azinobis(3-ethylbenzthiazolinesulfonic acid) (ABTS) peroxidase substrate system (KPL) for 10~m in. The optical density at 410~m was determined. $\varphi 1026b$ sensitivity testing. Approximately 10^2 PFU of $\varphi 1026b$ was added to a saturated bacterial culture and incubated at $25^{\circ}C$ for 20 min, and 4.8 ml of molten LB top agar (0.7%) containing 4% glycerol was added. The mixture was immediately poured onto an LB agar plate containing 4% glycerol and incubated overnight at 25 or 37°C, depending on the bacterial species being tested. Bacteria were considered to be sensitive to $\varphi 1026b$ if they formed plaques under these conditions and resistant if they did not. The positive control, B. mallei ATCC 23344, formed plaques in the presence of $\varphi 1026b$ after incubation at 25 and 37°C. No bacterial species tested formed plaques in the absence of $\varphi 1026b$. **Negative staining of \phi1026b.** The procedure used for negatively staining bacteriophage ϕ 1026b with 1% phosphotungstic acid (PTA) (pH 6.6) has been described previously (70). DNA manipulation and plasmid conjugation. Restriction enzymes and T4 DNA ligase were purchased from Roche Molecular Biochemicals and were used according to the manufacturer's instructions. DNA fragments used in cloning procedures were excised from agarose gels and purified with a GeneClean III kit (Q·BlOgene). Bacterial genomic DNA was prepared by a previously described protocol (68). Plasmids were purified from overnight cultures by using Wizard Plus SV Minipreps (Promega). The suicide vector pDD94 was electroporated into *E. coli* S17-1λpir (12.25 kV/cm) and conjugated with *B. pseudomallei* 1026b for 8 h, as described elsewhere (23). The resulting strain, *B. pseudomallei* DD5025, contained pDD94 integrated into gene 59 of the φ1026b prophage. Chromosomal DNA was isolated from DD5025 and digested with restriction endonuclease BamHI, and the bacteriophage attachment site and flanking bacterial DNA were obtained by self-cloning (23). **DNA sequencing and analysis.** DNA sequencing was performed at ACGT, Inc. (Wheeling, Ill.) and at the LMT Sequencing Lab (Frederick, Md.). Most \$\phi\$1026b TABLE 2. Subtractive hybridization products present in B. pseudomallei 1026b but not in B. pseudomallei K96243 | Plasmid | Insert
size
(bp) | G+C
content
(%) | Protein function | Best BLASTP hit | E
value | Accession no. | |---------|------------------------|-----------------------|--|---|----------------|---| | pSH3 | 756 | 53.6 | Hypothetical protein | Helicobacter pylori J99 | 1e-04 | NP_224110 | | | | | - | Helicobacter pylori 26695 | 3e-04 | NP_208290 | | pSH4 | 235 | 55.7 | Phage-related protein | Phage \$\phi E125 | 7e-05 | NP_536410 | | pSH5 | 1,113 | 57.8 | Transposase B of insertion sequence ISBp1 | Burkholderia pseudomallei | 4e-77 | AAG39072 | | pSH6 | 326 | 50.6 | Putative Rossmann fold nucleotide-binding protein involved in DNA uptake | Novosphingobium aromaticivorans
Thermoanaerobacter tengcongensis | 2e-35
2e-14 | ZP_00093056
NP_623068 | | pSH7 | 350 | 50.3 | Putative ATP binding protein | Ralstonia solanacearum | 2e-26 | NP_521299 | | pSH8 | 321 | 52.0 | | | | _ | | pSH10 | 1,217 |
47.6 | | | | | | pSH11 | 517 | 52.2 | | | | | | pSH13 | 432 | 44.2 | Hypothetical protein | Ralstonia metallidurans | 9e-64 | ZP 00022203 | | 1 | | | 71 1 | Nostoc sp. strain PCC 7120 | 3e-34 | NP 487474 | | pSH18 | 1,440 | 49.2 | Phage-related and hypothetical proteins | Magnetococcus sp. strain MC-1
Nostoc punctiforme
Phage φΕ125 | 3e-13
1e-42 | ZP_00042491
ZP_00112321
NP_536385 | | pSH19 | 478 | 48.9 | | | | | | pSH21 | 379 | 43.5 | | | | | | pSH23 | 270 | 53.7 | Putative ATP binding protein | Ralstonia solanacearum | 2e-13 | NP 521299 | | pSH25 | 434 | 49.5 | Phage-related integrase | Xanthomonas axonopodis | 5e-05 | NP 642500 | | P51125 | 151 | 17.5 | Thage related integrase | Ralstonia metallidurans | 8e-05 | ZP_00023697 | | pSH26 | 419 | 42.7 | | | 00 00 | | | pSH29 | 167 | 50.3 | | | | | | pSH31 | 490 | 53.8 | Putative acetyltransferase | Methanosarcina mazei Goe1 | 0.008 | NP 632505 | | роттот | 170 | 33.0 | T deative decelyteransierase | Pseudomonas aeruginosa PAO1 | 0.019 | NP_253367 | | pSH35 | 268 | 54.5 | | 1 seattomonus tieruginosu 11101 | 0.01) | 141 _233307 | | pSH36 | 321 | 52.0 | Putative site-specific DNA | Cenarchaeum symbiosum | 5e-04 | T31327 | | рыньо | 321 | 32.0 | methyltransferase | Pseudomonas syringae | 6e-04 | ZP 00127033 | | pSH37 | 888 | 59.7 | Phage-related and hypothetical proteins | Phage ϕ E125 | 3e-52 | NP 536387 | | p51157 | 000 | 37.1 | Thage-related and hypothetical proteins | Bordetella parapertussis | 0.25 | NP_884214 | | pSH38 | 741 | 46.8 | | Boracicia paraperiussis | 0.23 | 141_004214 | | pSH40 | 441 | 50.3 | Putative AraC family transcriptional | Vibrio vulnificus | 2e-06 | NP 935090 | | p31140 | 441 | 30.3 | regulator | Bradyrhizobium japonicum | 4e-06 | NP 773722 | | pSH42 | 389 | 49.9 | Putative ATP binding protein | Ralstonia solanacearum | 1e-05 | | | | | | | | | NP_521299 | | pSH47 | 790 | 45.1 | Phage-related integrase | Xanthomonas axonopodis | 7e-15 | NP_643606 | | pCI140 | 225 | 55 7 | | Vibrio parahaemolyticus | 3e-14 | NP_797022 | | pSH49 | 235 | 55.7 | Dutativa plasmid mabilization protein | Zymomonas mobilis plasmid ZMO | 1.0 | D15255 | | pSH51 | 531 | 46.1 | Putative plasmid mobilization protein | Zymomonas mobilis plasmid ZM2 | 1.0 | P15255 | | | | | | Treponema denticola plasmid pTS1 | 2.9 | NP_073756 | | CITES | 225 | (1.5 | | Bartonella grahamii plasmid pBGR1 | 3.4 | NP_696963 | | pSH53 | 335 | 61.5 | | | | | genes were identified by using GeneMark.hmm (http://opal.biology.gatech.edu/GeneMark/gmhmm2_prok.cgi); other genes were identified by visual inspection, guided by BLAST (2) results. DNA and protein sequences were analyzed with GeneJockeyII and MacVector 7.2 software for the Macintosh computer. The gapped BLASTX and BLASTP programs were used to search the nonredundant sequence database for homologous proteins (2). The \$\phi\$1026b and \$\phi\$E125 genomes were aligned by using BLAST 2 SEQUENCES (http://www.ncbi.nlm.nih.gov/BLAST/bl2seq/bl2.html) with the Mega BLAST option selected. Animal studies. Syrian hamsters (five animals per group) were infected intraperitoneally with 10^2 , 10^3 , and 10^4 1026b cells and 10^2 , 10^3 , and 10^4 DD5025 cells. The deaths in each group were monitored for 2 days, and the 50% lethal doses (LD₅₀) were determined. All of the animals died within 48 h of infection. This research was conducted in compliance with the Animal Welfare Act and other federal statutes and regulations relating to animals and experiments involving animals and adhered to principles stated in the *Guide for the Care and Use of Laboratory Animals* (http://oacu.od.nih.gov/regs/guide/guidex.htm). The facility where this research was conducted is fully accredited by the Association for Assessment and Accreditation of Laboratory Animal Care International. **Phenotype microarray studies.** PM1 and PM2 MicroPlates were purchased from BIOLOG (www.biolog.com) and were used according to the instructions supplied by the manufacturer. **Production of polyclonal antiserum against** ϕ **E125.** One New Zealand rabbit was immunized with 1 ml of a 1:1 mixture of bacteriophage ϕ E125 (\sim 10⁵ PFU) and the RIBI R-700 adjuvant system (Corixa). Five hundred microliters of the antigen-adjuvant mixture was injected intramuscularly into each hind leg on days 1 and 28. Antiserum was obtained by cardiac puncture on day 39 and was stored at $-20^{\circ}\mathrm{C}$ until it was used. Immunogold electron microscopy. The methods used for immunogold electron microscopy have been described previously (24). Briefly, φΕ125 and φ1026b were reacted with polyclonal rabbit antiserum directed against φΕ125, washed, and reacted with goat anti-rabbit IgG gold conjugate (Sigma). PCR amplifications. The sizes of PCR products were determined by agarose electrophoresis, and the products were cloned by using a pCR2.1 TOPO TA cloning kit (Invitrogen) and chemically competent $E.\ coli$ TOP10 (Invitrogen). PCR amplifications were performed in 100- μ l (final volume) mixtures containing 1× Taq PCR master mix (QIAGEN), each oligodeoxyribonucleotide primer at a concentration of 1 μ M, and approximately 200 ng of genomic DNA. PCR mixtures were transferred to a PTC-150 MiniCycler with a Hot Bonnet accessory (MJ Research) and heated to 97°C for 5 min. This was followed by 30 cycles of a three-temperature cycling protocol (97°C for 30 s, 55°C for 30 s, and 72°C for 2 min) and one cycle at 72°C for 10 min. Genomic DNA from ϕ 1026b was used to PCR amplify an internal fragment of gene 59 with the following oligodeoxyribonucleotide primer pair: MFS-2 (5'-ACAACCTGTCTCTGTTGCTG-3') and MFS-3 (5'-CTGGAAACATGTCGCTAAGC-3'). In order to determine the order and orientation of the HindIII fragments in the intact $\phi1026b$ genome, outward-oriented primers specific for the ends of each HindIII fragment (except the 126-, 602-, and 1,068-bp fragments) were synthesized, and PCRs were performed with $\phi1026b$ genomic DNA and all possible primer combinations. It was hypothesized that two HindIII fragments were adjacent if a PCR product was obtained with primer pairs specific for the TABLE 3. Bacteriophage \$\phi 1026b\$ plaque formation on B. mallei strains | Strain | Relevant characteristics | Plaque
formation | Reference or source | |-----------------------|--|---------------------|---------------------| | NCTC 120 | LPS O-antigen mutant; wbiE::IS407A | _ | 70 | | NCTC 120 (pBHR1-wbiE) | LPS O antigen positive; wbiE provided in trans on pBHR1 | + | 70 | | NCTC 10248 | | + | 70 | | NCTC 10229 | | + | 70 | | NCTC 10260 | | + | 70 | | NCTC 10247 | | + | 70 | | NCTC 3708 | | + | 70 | | NCTC 3709 | | + | 70 | | ATCC 23344 | Type strain; genomic sequence completed ^a | + | 70 | | ATCC 10399 | 71 70 1 | + | 70 | | ATCC 15310 | Produces LPS O antigen | + | 70 | | DB110795 | Laboratory-passaged ATCC 15310; LPS O-antigen mutant; wbiG::IS407A | _ | 70 | | BML1 | Lysogen; ATCC 23344 (\phi1026b) | _ | This study | | BML10 | Lysogen; ATCC 23344 (\$\phi E125) | _ | 70 | | DD3008 | ATCC 23344 derivative; capsule mutant | + | 27 | | 2002721273 | , 1 | + | 30 | | 2002721274 | | + | 30 | | 2002721276 | | + | 30 | | 2002721277 | | + | 30 | | 2002721278 | | + | 30 | | 2002721279 | | + | 30 | | 2002721280 | | + | 30 | | 2000031064 | | + | 30 | | 2000031065 | | + | 30 | | 2000031066 | | + | 30 | | Turkey 1 | | + | $USDA^b$ | | Turkey 2 | | + | USDA | | Turkey 3 | | + | USDA | | Turkey 4 | Produces LPS O antigen | _ | USDA | | Turkey 5 | Produces LPS O antigen | _ | USDA | | Turkey 6 | - Control of the cont | + | USDA | | Turkey 7 | | + | USDA | | Turkey 8 | | + | USDA | | Turkey 9 | | + | USDA | | Turkey 10 | | + | USDA | | ISU | LPS O-antigen mutant; genetic mutation unknown | _ | USDA | a http://www.tigr.org/. corresponding ends of those fragments. All PCR products were cloned and sequenced to confirm the PCR results. The sequences of the 16
oligodeoxyribonucleotide primers used in this analysis were as follows: 8.4R, 5'-GTGCTGTC GCACTAATCATG-3'; 3.6L, 5'-CAACGGAAGAGTCGCGATTG-3'; 3.6R, 5'-CCGACGATCTGATCAAGATC-3'; 3.1L, 5'-TGCTGCTGAAACGATATT GC-3'; 3.1R, 5'-ATCGTGAAACTCGGCGTGTC-3'; 12.8L, 5'-AACGCGCTT TGTCGATCGTG-3'; 12.8R, 5'-ACCATCTCGAAGAGTTCGTG-3'; 9.3L, 5'-TCAAGGTAGAACAGCGTGTG-3'; 9.3R, 5'-CAGCGCTCACGTAGTTCA AG-3'; 98A, 5'-TCTGACAATTCGATACGCGTG-3'; 96B, 5'-AAGCTCGAGACGTTTCTTGG-3'; 2.5R, 5'-TAGCCACTCGCGAAACATCG-3'; 2.5R, 5'-TGTTTATCGTTCGCGCATG-3'; 3.8L, 5'-GCCCCTTACTTCATTGAAC C-3'; 3.8R, 5'-AAGAGGACTCGCCGATCAAC-3'; and 8.4L, 5'-ATCGCAGT TCGCCATGCAAC-3'. PCRs were performed with genomic DNAs from *B. pseudomallei* K96243 and 1026b, *B. mallei* ATCC 23344 and BML1, and φ1026b and with primers Int2 (5'-CACCGACGAGAAGATGACTG-3') and Int5 (5'-TTGAATCGCACCGT TTGGTG-3') to determine if φ1026b integrated into the tRNA^{Pro-3} gene. A single PCR product of the expected size (447 bp) was obtained with *B. mallei* BML1 DNA and *B. pseudomallei* 1026b DNA. This product was cloned, and its nucleotide sequence was determined. As expected, no PCR products were obtained when genomic DNAs from *B. pseudomallei* K96243, *B. mallei* ATCC 23344, and φ1026b were used in the PCR. **Nucleotide sequence accession numbers.** The nucleotide sequences reported in this paper have been deposited in the GenBank database under accession numbers AY471580 to AY471606 (1026b-K96243 subtractive hybridization products) and AY453853 (bacteriophage ϕ 1026b). #### **RESULTS** MLST of B. pseudomallei 1026b. Godoy et al. developed an MLST scheme for B. pseudomallei, B. mallei, and B. thailandensis based on sequence variations in seven housekeeping genes, but B. pseudomallei 1026b was not one of the isolates examined (32). In this study, the allelic profile of 1026b was determined to be 3-4-12-1-1-4-1, which corresponds to a new sequence type (ST102). Figure 1 shows a minimum-evolution tree based on the concatenated sequences of the seven MLST loci for 92 sequence types of B. pseudomallei. Note that B. mallei isolates (ST40) cluster with B. pseudomallei isolates on the minimum-evolution tree and are considered to be a distinct clone of B. pseudomallei (32). Clinical isolates 1026b and K96243 were resolved into two genetically distinct clones, ST102 and ST10, based on the MLST analysis (Fig. 1). The MLST results suggest that 1026b and K96243 are excellent candidates for examining the genomic diversity of B. pseudomallei. B. pseudomallei 1026b-specific subtractive hybridization library contains multiple mobile genetic elements. The goal of ^b USDA, United States Department of Agriculture. this study was to identify genetic determinants present in B. pseudomallei 1026b but not in B. pseudomallei K96243 by subtractive hybridization. Forty plasmid inserts from a 1026b-K96243 subtractive hybridization library were identified and used to perform BLASTN searches with the completed K96243 genome (http://www.sanger.ac.uk/). Twenty-seven of the subtractive hybridization products were not present in K96243 (Table 2). The sizes of the 1026b-specific subtractive hybridization products ranged from 167 to 1,440 bp, and these products had relatively low G+C contents compared to the G+C content of the K96243 genome (68.1%). The putative functions of proteins encoded by genes in the subtractive hybridization library included several mobile genetic elements (51), including phage-related proteins, an insertion sequence element, and a plasmid-like mobilization protein (Table 2). Plasmids pSH4, pSH18, pSH25, pSH37, and pSH47 encode phage-related proteins. These proteins include phage-related integrases (pSH25 and pSH47) and several proteins that are similar to bacteriophage ϕ E125 proteins (pSH4, pSH18, and pSH37). The IS3 family insertion sequence ISBp1 (69) was present in plasmid pSH5 (Table 2). Woo et al. previously demonstrated that ISBp1 was present in \sim 65% of B. pseudomallei strains but was absent from K96243 (69). The nucleotide sequence of the pSH5 DNA insert suggests that ISBp1 is also present in the genome of B. pseudomallei 1026b. The 531-bp subtractive hybridization insert of plasmid pSH51 encodes a putative plasmid mobilization protein that was also isolated from a B. pseudomallei 1026b-B. thailandensis E264 subtractive library (55). No plasmids have been described in B. pseudomallei 1026b, and the pSH51 insert may represent an integrated plasmid that is not present in B. pseudomallei K96243 or B. thailandensis E264. Three plasmid inserts, pSH7, pSH23, and pSH42, encoded distinct regions of a putative ATP binding protein (Table 2). Finally, 13 subtractive hybridization products encoded hypothetical proteins (pSH3 and pSH13) or novel proteins (pSH8, pSH10, pSH11, pSH19, pSH21, pSH26, pSH29, pSH35, pSH38, pSH49, and pSH53) (Table 2). Taken together, the results demonstrate the genomic diversity of these two clinical isolates of B. pseudomallei, especially with respect to mobile genetic elements and novel gene sequences. B. pseudomallei 1026b spontaneously produces a bacteriophage that is specific for B. mallei. The subtractive hybridization product library contained multiple 1026b-specific bacteriophage sequences, and it was of interest to see if this strain actually produced a bacteriophage. B. mallei was chosen as a host because previous studies demonstrated that it is suscep- FIG. 1. Minimum-evolution tree constructed from the concatenated sequences of seven MLST loci. The seven housekeeping genes used for the MLST scheme are *ace*, *gltB*, *gmhD*, *lepA*, *lipA*, *narK*, and *ndh* (32). The concatenated sequences from 100 sequence types, representing isolates of *B. pseudomallei*, *B. mallei*, and *B. thailandensis* and the Oklahoma strain (72), were used to construct the minimum-evolution tree. The positions of the *B. mallei* clone (ST40), *B. pseudomallei* 1026b (ST102), *B. pseudomallei* K96243 (ST10), *B. thailandensis* E125 (ST77), and the Oklahoma strain (ST81) are indicated. The levels of recovery of the major nodes in 1,000 bootstrap replicates (expressed as percentages) are also indicated. Bar = differences at 0.5% of the nucleotide sites. tible to infection with *B. pseudomallei* and *B. thailandensis* bacteriophages (45, 62, 70). 1026b spontaneously produced a bacteriophage, designated ϕ 1026b, that formed turbid plaques with a diameter of 1.5 to 2.0 mm on *B. mallei* ATCC 23344. No other plaque types were identified, which suggests that 1026b produces only one bacteriophage under the growth conditions used. However, it is possible that 1026b produces additional bacteriophages that cannot use *B. mallei* as a host. Bacteriophage production was only slightly increased by brief exposure to UV light (470 versus 540 PFU/ml). After infection, the ϕ 1026b genome integrated into the *B. mallei* chromosome at a specific site and became a prophage (see below). *B. mallei* ATCC 23344 was infected with ϕ 1026b, and a lysogenic derivative was isolated and designated BML1 (Table 3). Bacteriophage φ1026b formed plaques on 29 of 36 B. mallei strains used in this study (Table 3). Bacteriophages initiate infection by specifically binding to a surface receptor on the bacterial host, such as LPS O antigen and capsular polysaccharide. LPS O-antigen production by B. mallei strains was examined by an enzyme-linked immunosorbent assay by using monoclonal antibody 3D11 (Table 3). Three of the φ1026bresistant B. mallei strains, NCTC 120, DB110795, and ISU, did not produce LPS O antigen. When LPS O-antigen production in B. mallei NCTC 120 was complemented by providing pBHR1-wbiE in trans, the resulting strain was susceptible to infection with bacteriophage ϕ 1026b (Table 3). Surprisingly, B. mallei strains Turkey 4 and Turkey 5 were resistant to infection with ϕ 1026b even though they produced LPS O antigen (Table 3). The B. mallei lysogens BML1 and BML10 produced LPS O antigen and were resistant to infection with φ1026b, presumably due to immunity or superinfection exclusion proteins encoded by the prophages that they harbor. Capsular polysaccharide was not required for plaque formation as φ1026b formed plaques on DD3008, a capsule-deficient mutant derived from ATCC 23344 (Table 3). The host range of φ1026b was further examined by using B. pseudomallei, B. thailandensis, B. cepacia, B. multivorans, B. cenocepacia, B. stabilis, B. vietnamiensis, B. gladioli, B. uboniae, B. cocovenans, B. pyrrocinia, B. glathei, B. caryophylli, B. andropogonis, B. kururiensis, Burkholderia sp. strain 2.2N, Burkholderia sp. strain T-22-8A, P. apista, P. norimbergensis, P. pnomenusa, P. pulmonicola, P. aeruginosa, P. syringae, R. solanacearum, S. maltophilia, S. enterica serovar Typhimurium, S. marcescens, and E. coli. Bacteriophage φ1026b formed plaques with none of these bacteria. These results demonstrate that bacteriophage \$\phi1026b\$ forms plaques only on B. mallei strains and that LPS O antigen is required but is not sufficient for plaque formation by $\phi 1026b$. Note that the host range of $\phi 1026b$ is identical to the host range of bacteriophage φE125 (70). These results suggest that bacteriophage \$\phi1026b\$ may be a useful diagnostic tool for differentiating B. pseudomallei and B. mallei, two closely related biological threat agents (56). However, there is no advantage to using $\phi 1026b$ rather than $\phi E125$ for this application (70). Bacteriophage $\phi 1026b$ has an isometric head and a long, noncontractile tail. Bacteriophages may be tailed, polyhedral, filamentous, or pleomorphic and can be classified by morphotype and by the nature of the nucleic acid (1). Numerous negatively stained bacteriophages were examined, and a representative image of $\phi 1026b$ is shown in Fig. 2. $\phi 1026b$ possessed an isometric head that was 56 nm in diameter and a long, noncontractile tail that was approximately 200 nm long and 8 nm in diameter. Based on its morphotype,
ϕ 1026b can be classified as a member of the order *Caudovirales* and the family *Siphoviridae* (1). Molecular characterization of the bacteriophage ϕ 1026b genome. The ϕ 1026b genome was digested with HindIII, and 11 fragments were generated; these fragments were 0.1, 0.6, 1.1, 2.5, 3.1, 3.6, 3.8, 8.4, 9.4, 9.5, and 12.7 kb long. The fragments were heated to 80°C, and the 8.4-kb fragment dissociated into two fragments (2.3 and 6.1 kb), suggesting that a cohesive (cos) site was present (data not shown). The 11 HindIII fragments were cloned, and their nucleotide sequences were determined. The nucleotide sequencing results are shown schematically in Fig. 3. The subtractive hybridization DNA insert of pSH4 was identical to bacteriophage ϕ 1026b from position 44417 to position 44651, which included the 3' ends of gene 63 and gene 64 (Table 2 and Fig. 3). The $\phi 1026b$ genome is a linear molecule that is 54,865 bp long, and it contains 10-base 3' single-stranded extensions on the left (3'-GCGGGCGAAG-5') and right (5'-CGCCCGCTT C-3'), as shown in Fig. 3. The *cos* site of $\phi 1026b$ is identical to the *cos* site of bacteriophage $\phi E125$ (70). The G+C content of the $\phi 1026b$ genome is 60.7%, which is lower than the G+C content of the *B. pseudomallei* K96243 genome (68.1%) (http://www.sanger.ac.uk/). The $\phi 1026b$ genome encodes 83 proteins, and 58 of these proteins generated best hits to bacteriophage $\phi E125$ proteins when the BLASTP search algorithm was used. Bacteriophage genomes are composed of a mosaic of multigene modules, each of which encodes a group of proteins involved in a common function, such as DNA packaging, head biosynthesis, tail biosynthesis, host lysis, lysogeny, or replication (10, 36, 40). The ϕ 1026b genome contains multigene modules involved in DNA packaging, head morphogenesis, tail morphogenesis, host lysis, and DNA replication (Fig. 3). The relative order of these modules in the $\phi1026b$ genome is similar to the order in other Siphoviridae genomes (10, 40, 70). φ1026b also encodes a LysR family transcriptional regulator (57) and a major facilitator superfamily (MFS) transporter (52), encoded by gene 58 and gene 59 (Fig. 3). It is interesting that these genes have been found in tandem in several recently completed bacterial genomes, including those of R. solanacearum, B. fungorum, and P. syringae. gp59 is a member of the metabolite:H⁺ symporter family of MFS proteins which function by proton symport and allow the uptake of a wide variety of metabolites (52). Temperate bacteriophage genomes often contain an attachment site (attP) utilized for integration into a homologous region within the bacterial genome (attB) via site-specific recombination (20). The attP site of φ1026b was adjacent to the site encoding gp33, a site-specific integrase (Fig. 3). The nucleotide sequence of attP contained a 49-bp sequence that was identical to attB sequences present in the genomes of B. mallei ATCC 23344 and B. pseudomallei K96243. This sequence corresponded to the 3' end of the tRNA^{Pro-3} gene on chromosome 1 of B. mallei (positions 830691 to 830615) and chromosome 1 of B. pseudomallei (positions 1604091 to 1604043). tRNA genes often serve as target sequences for site-specific integration of temperate bacteriophages, plasmids, and pathogenicity islands (14, 34). The attP site of φ1026b was identical FIG. 2. Transmission electron micrograph of bacteriophage $\phi 1026b$ negatively stained with 1% PTA. One intact bacteriophage (head and tail) and one bacteriophage head without an attached tail are shown. Scale bar = 100 nm. ### φ1026b FIG. 3. Comparative analysis of the genomes of *Burkholderia* bacteriophages $\phi 1026b$ and $\phi E125$. The genomes of temperate bacteriophages $\phi 1026b$ and $\phi E125$ are depicted schematically at the top and bottom, respectively. Red indicates DNA sequences that are present in both bacteriophages, and the numbers in the red areas indicate the percentages of nucleotide identity in conserved regions that are 1 kb long or longer. The putative functions of proteins encoded by $\phi 1026b$ genes are color coded, and insertion sequence ISBt3 in gene 39 of $\phi E125$ is indicated by pale blue. Gene 25a ($\phi 1026b$) and gene 26a ($\phi E125$) are not shown for clarity. to the *attP* site of ϕ E125 (70). It is worth emphasizing that *B. pseudomallei* 1026b and *B. thailandensis* E125 both contain bacteriophages integrated at tRNA^{Pro-3}, while *B. pseudomallei* K96243 does not (Fig. 1). However, *B. pseudomallei* K96243 does have a prophage-like region on chromosome 2 that is 98% identical to ϕ 1026b gene *48* to gene *52* and 97% identical to ϕ 1026b gene *55* to gene *57* (http://www.sanger.ac.uk/). It is not known if this is a functional or defective prophage. Comparative analysis of the genomes of temperate bacteriophages ϕ 1026b and ϕ E125. The host range and morphology of ϕ 1026b are remarkably similar to the host range and morphology of ϕ E125 (70), a temperate bacteriophage harbored by *B. thailandensis* E125 (Fig. 1). As mentioned above, the two genomes contain identical *cos* and *attP* sites, and 70% of the ϕ 1026b proteins generate best hits to ϕ E125 proteins when the BLASTP search algorithm is used. The genome of ϕ 1026b is marginally larger (1.5 kb) than the genome of ϕ E125. Figure 3 shows a comparative analysis of the genomes of ϕ 1026b and ϕ E125 generated by using the BLAST 2 SEQUENCES program (63). Large segments of DNA are shared by the genomes, and the levels of nucleotide identity are 93 to 98%. These conserved regions are interspersed with DNA segments that exhibit little or no sequence similarity (Fig. 3). The mosaic nature of the genomes is illustrated by the head morphogenesis and head-tail joining genes in ϕ 1026b (gene 3 to gene 8) and ϕ E125 (gene 3 to gene 9). The ϕ 1026b genes more closely resemble head morphogenesis and head-tail joining genes of P. aeruginosa and Pseudomonas putida bacteriophages than the corresponding genes in ϕ E125. However, the DNA packaging and tail morphogenesis genes flanking this region in \$\phi1026b\$ and φE125 are 94% identical (Fig. 3). The most likely explanation for this finding is that recombination between one of these bacteriophages and an unrelated bacteriophage (or prophage) resulted in acquisition of a different set of head morphogenesis and head-tail joining genes (11, 36). Because the proteins involved in head morphogenesis interact with one another, it is not surprising that the genes encoding them are laterally acquired as a group. The putative crossover points for this recombination event and those described below occur at or near gene boundaries. The modular exchange of head mor- phogenesis genes suggests that DNA packaging proteins (gp1 and gp2) can associate with two distinct head protein sets, while head-to-tail association seems to require the mediation of a specific head-tail joining protein (gp8 in ϕ 1026b and gp9 in ϕ E125). Genetic mosaicism was readily evident in the region spanning the site-specific integrase and DNA replication genes of φ1026b and φΕ125 (Fig. 3). This large mosaic region includes five modules of conserved genes and six modules of genes with no sequence similarity. Note that one of the conserved modules in φE125 is disrupted by an ISBt3 insertion in gene 39 (70), which corresponds to gene 44 in ϕ 1026b (Fig. 3). The biological function(s) of this large mosaic region probably includes lysogeny, lysogenic conversion, and superinfection immunity (10, 39). As mentioned above, bacteriophage φ1026b cannot form plaques on the lysogens BML1 and BML10 (Table 3). In comparison, bacteriophage φE125 can form plaques on BML1 but not on BML10. This indicates that the φE125 lysogen (BML10) can prevent superinfection with both φE125 and φ1026b but that the φ1026b lysogen (BML1) can prevent superinfection only with φ1026b. It seems likely that one or more of the novel gene modules in the mosaic region are responsible for the differences in superinfection immunity, but further studies are required to prove this. Several additional features of the large mosaic region should be mentioned here. First, φ1026b gene 66 and gene 67 were replaced in φE125 by gene 56 and gene 57 (Fig. 3). This modular replacement occurred precisely at the gene boundaries, suggesting that these gene pairs perform analogous functions. The biological function likely involves DNA methylation because both gene 67 (φ1026b) and gene 56 (φE125) encode DNA methyltransferases. Interestingly, DNA methyltransferases are relatively common in bacterioprophages from gram-positive bacteria but not in bacteriophages from gramnegative bacteria. Second, single-gene modular replacement between φ1026b gene 50 and φE125 gene 45 also occurred, but the biological importance of this exchange is not known because it involved genes with no known functions (Fig. 3). Finally, the large mosaic region of φ1026b includes gene 58 and gene 59, genes that encode a LysR family transcriptional regulator and an MFS transporter (Fig. 3). These genes were not present in the ϕ E125 genome, supporting the notion that they were acquired by lateral gene transfer from a bacterial genome (see above). Phenotypic analysis of B. pseudomallei DD5025. The prophage-encoded MFS transporter (gp59) may provide B. pseudomallei 1026b with a selective advantage over other B. pseudomallei strains by allowing the uptake of a nutrient(s) from the environment (36, 52). In order to examine the function of gene 59, a strain harboring a mutation in this gene was constructed. An internal gene fragment of gene 59 was PCR amplified and cloned into the suicide vector pSKM11 (Table 1). Plasmid pDD94 was mobilized into B. pseudomallei 1026b, and the resulting merodiploid strain was designated DD5025. There were no detectable
differences between the growth of 1026b and the growth of DD5025 in complex or defined media (data not shown). Both strains were examined to determine their abilities to metabolize 190 different carbon sources by using PM1 and PM2 phenotype microarrays (www.biolog .com), but no differences were observed. Prophage-encoded virulence factors in other bacterial species have been described (5), and it was of interest to see if gene 59 provided a selective benefit to 1026b in an animal model of melioidosis (25). Syrian hamsters were infected intraperitoneally with $10^2,\,10^3,\,{\rm and}\,10^4$ cells of 1026b and DD5025, and the LD $_{50}$ s were determined 2 days postinfection. The LD $_{50}$ for both strains was $<\!10^2$ cells, suggesting that gene 59 is not important for the pathogenesis of 1026b in this animal model of melioidosis. Immunogold electron microscopy of \$\phi E125\$ and \$\phi 1026b\$. The comparative genomics analysis of ϕ E125 and ϕ 1026b predicted that these phages contain antigenically related tails but antigenically distinct heads (Fig. 3). Immunogold electron microscopy was performed to see if polyclonal antiserum against ϕ E125 reacted with ϕ 1026b (Fig. 4). The bacteriophages were reacted with polyclonal rabbit antiserum directed against φΕ125, washed, and reacted with a goat anti-rabbit IgG gold conjugate. As expected, the antibodies reacted with the head and tail of bacteriophage φE125 (Fig. 4). The anti-φE125 antibodies did not react with the head of \$\phi 1026b\$ but did react with the tail (Fig. 4). These results corroborate the comparative genomics results and demonstrate that the tails of bacteriophages φE125 and φ1026b are antigenically related but the heads are antigenically distinct. Tailed bacteriophages bind to the surfaces of their bacterial hosts by using their tails, and the genetic and antigenic relatedness of the tails of φE125 and φ1026b probably accounts for their specificity for B. mallei. #### DISCUSSION The results presented here demonstrate that clinical isolates of B. pseudomallei exhibit genetic diversity, especially with regard to the mobile genetic elements that they harbor. It should be emphasized that only two clinical strains were compared in this study, but it is likely that future B. pseudomallei genome sequencing and comparative genome hybridization projects will yield similar results. At least five prophages (or prophagelike elements) were identified in B. pseudomallei 1026b but not in B. pseudomallei K96243 (http://www.sanger.ac.uk/). Prophages are a major source of strain-specific differences in several pathogenic bacteria, including Shiga toxin-producing E. coli, Streptococcus pyogenes, Staphylococcus aureus, S. enterica, and Xylella fastidiosa (11, 16, 17). The genomic sequencing results for multiple strains of Streptococcus and Xylella suggest that different disease pathologies may be due to differences in the prophage contents of the infecting strains (48, 64). Prophages are responsible for much of the laterally transferred DNA in bacteria, and they play a major role in the evolution of bacterial pathogens by providing new virulence determinants (5, 15). Manzeniuk et al. found that 92% of B. pseudomallei strains produced temperate bacteriophages, demonstrating that prophages are relatively common in this bacterial species (45). Brown and Beacham performed subtractive hybridization between B. pseudomallei and B. thailandensis and identified multiple B. pseudomallei-specific mobile genetic elements, including a P2-like prophage (9). Taken together, the results demonstrate that there is considerable diversity in the mobile genetic elements that B. pseudomallei strains harbor. It is tempting to speculate that the variable clinical presentation of melioidosis is due, at least in part, to the prophage contents of the infecting B. pseudomallei strains. The genomic sequences FIG. 4. Immunogold electron microscopy of bacteriophages ϕ E125 and ϕ 1026b. The bacteriophages were reacted with polyclonal rabbit antiserum directed against ϕ E125, washed, and reacted with goat anti-rabbit IgG gold conjugate (5 nm). Bacteriophage ϕ 1026b was subsequently negatively stained with 1% PTA. Scale bar = 100 nm. of additional *B. pseudomallei* strains isolated from melioidosis patients with defined clinical manifestations are needed to further explore this possibility. It is widely accepted that tailed bacteriophage genomes are a mosaic collection of genetic material resulting from recombination between bacteriophages (or prophages) (11, 16, 17, 36). A comparative genome analysis of φ1026b and φΕ125 revealed regions with high sequence similarity interspersed with regions displaying no sequence similarity (Fig. 3). This mosaic genetic relationship indicates that recombination between $\phi 1026b$ or $\phi E125$ and an unrelated bacteriophage(s) occurred during the evolution of these Burkholderia bacteriophages, which resulted in acquisition of new head and lysogeny genes. The φ1026b head morphogenesis genes more closely resemble the head morphogenesis genes of P. aeruginosa and P. putida bacteriophages than the corresponding genes in ϕ E125. In addition, the host lysis cassettes of ϕ 1026b (genes 23 to 25) and φE125 (genes 24 to 26) are located directly downstream of the putative tail fiber module, which is similar to the genetic organization of *P. aeruginosa* bacteriophage D3 (42). This genetic organization is commonly found in Siphoviridae from low-G+C-content gram-positive bacteria (10) but not in Siphoviridae from gram-negative bacteria. The tail fiber module-host lysis cassette module organization seems to be an ancestral trait in at least a subgroup of *Burkholderia* and *Pseudomonas Siphoviridae*. It is curious that bacteriophages φ1026b and φE125 specifically infect B. mallei but are harbored by B. pseudomallei and B. thailandensis. What is the mechanism by which B. pseudomallei and B. thailandensis strains are resistant to infections with φ1026b and φE125? First, B. pseudomallei and B. thailandensis strains may be immune to superinfection with these bacteriophages because they harbor similar prophages. The genomic sequence of B. pseudomallei K96243 contains eight genes that are nearly identical to φ1026b genes (http://www.sanger .ac.uk/), and Woods et al. (70) found that 31% of B. thailandensis strains harbor a \$\phi E125\$-like prophage. Thus, it is clear that some B. pseudomallei and B. thailandensis strains are lysogenic and may be immune to superinfection with ϕ 1026b and φΕ125. However, 69% of B. thailandensis strains did not possess an ϕ E125-like prophage, suggesting that superinfection immunity alone is not responsible for their resistance to infection with φE125 (70). Second, there may be differences in the bacteriophage receptors present on B. mallei and on B. pseudomallei and B. thailandensis. LPS O antigen is required for plaque formation on B. mallei, indicating that this is the surface-exposed bacteriophage receptor (Table 3). B. mallei LPS O antigen is similar to the antigen previously described for B. pseudomallei and B. thailandensis except that it is devoid of an O-acetyl group at the 4' position of the L-talose residue (7, 12, 41, 53). B. pseudomallei and B. thailandensis strains may be resistant to infection with φ1026b and φE125 because the O-acetyl group at the 4' position of the L-talose residue alters the conformation of the LPS O antigen and/or blocks the bacteriophage binding site. Finally, B. pseudomallei and B. thailandensis may be resistant to infection with these bacteriophages because they do not produce a coreceptor. φ1026b and φΕ125 do not form plaques on B. mallei strains Turkey 4 and Turkey 5, two strains that produce LPS O antigen (Table 3). Taken together, the results indicate that LPS O antigen is required, but is not sufficient, for infection with these bacteriophages. It is possible that B. mallei strains Turkey 4 and Turkey 5 do not produce a coreceptor that participates with LPS O antigen in the initial interaction with φ1026b and φE125. Further studies are required to identify and characterize this putative coreceptor and examine if it is present in B. pseudomallei and B. thailandensis. φ1026b gene 58 and gene 59 encode a LysR family transcriptional regulator (57) and an MFS transporter (52), respectively. These genes are not present in the φE125 genome, but similar gene pairs are present in several bacterial genomes (Fig. 3). Given this information, it is feasible that ϕ 1026b gene 58 and gene 59 were acquired together by lateral transfer from a bacterial genome. The tandem arrangement of these genes in diverse genomes suggests that they may function together. One obvious possibility is that expression of the MFS transporter is regulated by the LysR family transcriptional regulator. It is hypothesized that gene 58 and gene 59 provide a selective advantage to B. pseudomallei 1026b by allowing it to take up a solute(s) from the environment that may not be accessible to other bacteria, including other strains of B. pseudomallei. In addition, the genes may also benefit the prophage by ensuring that it is maintained in the chromosome of its host. Unfortunately, no phenotype was observed for a strain (DD5025) harboring a mutation in gene 59. There was no difference in the growth, virulence, or catabolism of 190 carbon sources between 1026b and DD5025. Preliminary studies have indicated that while these two strains have similar growth rates in brain heart infusion broth, DD5025 grows noticeably slower in brain heart infusion broth containing 3.5% NaCl. One of the strategies used by bacteria to cope with environments with elevated osmolarity is to take up osmoprotective compounds, termed compatible solutes (60). gp59 is a member of the metabolite:H⁺ symporter family of transporters, and the metabolites transported by this family include compatible solutes (52).
Thus, the biological function of gp59 may be to transport a compatible solute into the cell and allow B. pseudomallei 1026b to overcome environmental salt stress (60). ϕ 1026b and ϕ E125 encode a RelE-like toxin that is flanked by a transcriptional regulator and a class I holin (Fig. 3). The presence of both a class I holin (gp82 in ϕ 1026b, gp70 in ϕ E125) and a class II holin (gp23 in ϕ 1026b, gp24 in ϕ E125) in these bacteriophages is unusual, and it is not known if one or both of these holins are required for the programmed release of lysozyme from the cytoplasm prior to the bacteriophage burst (65). RelE toxin and RelB antitoxin are members of an E. coli toxin-antitoxin protein system that reversibly inhibits protein synthesis in response to nutrient limitation (33). The genes encoding toxin-antitoxin systems are widespread in bacteria and are typically adjacent to one another on plasmids or chromosomes (8). The antitoxin binds the toxin and prevents it from killing the bacterial host by binding to essential enzymes or disrupting important cellular functions. The antitoxin component is typically less stabile than the toxin component, and decreased transcription or translation of the antitoxin results in death of the bacterial host. Toxin-antitoxin systems were first identified on plasmids, where they play an important role in plasmid stabilization (8). The presence of toxin-antitoxin genes in bacteriophage genomes is uncommon and may be a mechanism by which prophages maintain their genomes in their bacterial hosts. However, \$\phi1026b\$ and \$\phiE125\$ do not harbor an obvious antitoxin gene, and future experiments should explore if there is a novel antitoxin gene and what, if any, function the putative toxin-antitoxin system plays in these bacteriophages. In conclusion, bacteriophages are significant contributors to the genomic diversity of *B. pseudomallei* isolates. The bacteriophage described in this study was specific for *B. mallei*, and it exhibited a mosaic genetic relationship with bacteriophage ϕ E125, another *B. mallei*-specific bacteriophage produced by *B. thailandensis* (70). Thus, it appears that *B. mallei* may be an ideal host for the study of additional bacteriophages produced by *B. pseudomallei* and *B. thailandensis*. Direct comparisons of the bacteriophages produced by these species may reveal virulence genes that are present in *B. pseudomallei* bacteriophages but not in *B. thailandensis* bacteriophages. #### ACKNOWLEDGMENTS This research was sponsored by the Medical Biological Defense Research Program, U.S. Army Medical Research and Materiel Command (project 02-4-5X-026). I thank Brain G. Spratt and Daniel Godoy for help with the MLST analysis of *B. pseudomallei* 1026b, Kathy Kuehl for assistance with electron microscopy, David M. Waag for assistance with producing polyclonal φΕ125 antiserum, and Ricky L. Ulrich for critically reading the manuscript. The opinions, interpretations, conclusions, and recommendations expressed here are those of the author and are not necessarily endorsed by the U.S. Army in accordance with AR 70-31. #### REFERENCES - Ackermann, H.-W. 2003. Bacteriophage observations and evolution. Res. Microbiol. 154:245–251. - Altschul, S. F., T. L. Madden, A. A. Schaffer, J. Zhang, Z. Zhang, W. Miller, and D. J. Lipman. 1997. Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. Nucleic Acids Res. 25:3389–3402. - Anuntagool, N., P. Aramsri, T. Panichakul, V. Wuthiekanun, R. Kinoshita, N. J. White, and S. Sirisinha. 2000. Antigenic heterogeneity of lipopolysaccharide among *Burkholderia pseudomallei* clinical isolates. Southeast Asian J. Trop. Med. Public Health 31:146–152. - Atkins, T., R. Prior, K. Mack, P. Russell, M. Nelson, J. Prior, J. Ellis, P. C. Oyston, G. Dougan, and R. W. Titball. 2002. Characterization of an acapsular mutant of *Burkholderia pseudomallei* identified by signature tagged mutagenesis. J. Med. Microbiol. 51:539–547. - Boyd, E. F., and H. Brussow. 2002. Common themes among bacteriophageencoded virulence factors and diversity among the bacteriophages involved. Trends Microbiol. 10:521–529. - Brämer, C. O., P. Vandamme, L. F. da Silva, J. G. C. Gomez, and A. Steinbüchel. 2001. *Burkholderia sacchari* sp. nov., a polyhydroxyalkanoate-accumulating bacterium isolated from soil of a sugar-cane plantation in Brazil. Int. J. Syst. Bacteriol. Evol. Microbiol. 51:1709–1713. - Brett, P. J., D. DeShazer, and D. E. Woods. 1998. Burkholderia thailandensis sp. nov., description of a Burkholderia pseudomallei-like species. Int. J. Syst. Bacteriol. 48:317–320. - Brown, J. M., and K. J. Shaw. 2003. A novel family of *Escherichia coli* toxin-antitoxin gene pairs. J. Bacteriol. 185:6600–6608. - Brown, N. F., and I. R. Beacham. 2000. Cloning and analysis of genomic differences unique to *Burkholderia pseudomallei* by comparison with *B. thai-landensis*. J. Med. Microbiol. 49:993–1001. - Brussow, H., and F. Desiere. 2001. Comparative phage genomics and the evolution of *Siphoviridae*: insights from dairy phages. Mol. Microbiol. 39: 213–222. - Brussow, H., and R. W. Hendrix. 2002. Phage genomics: small is beautiful. Cell 108:13–16 - Burtnick, M. N., P. J. Brett, and D. E. Woods. 2002. Molecular and physical characterization of *Burkholderia mallei* O antigens. J. Bacteriol. 184:849–852. - Cain, C. C., A. T. Henry, R. H. Waldo III, L. J. Casida, Jr., and J. O. Falkinham III. 2000. Identification and characteristics of a novel *Burkholderia* strain with broad-spectrum antimicrobial activity. Appl. Environ. Microbiol. 66:4139–4141. - 14. Campbell, A. 2003. Prophage insertion sites. Res. Microbiol. 154:277-282. - Canchaya, C., G. Fournous, S. Chibani-Chennoufi, M.-L. Dillmann, and H. Brussow. 2003. Phage as agents of lateral gene transfer. Curr. Opin. Microbiol. 6:417–424. - Canchaya, C., C. Proux, G. Fournous, A. Bruttin, and H. Brussow. 2003. Prophage genomics. Microbiol. Mol. Biol. Rev. 67:238–276. - Casjens, S. 2003. Prophages and bacterial genomics: what have we learned so far? Mol. Microbiol. 49:277–300. - Chaowagul, W., N. J. White, D. A. Dance, Y. Wattanagoon, P. Naigowit, T. M. Davis, S. Looareesuwan, and N. Pitakwatchara. 1989. Melioidosis: a major cause of community-acquired septicemia in northeastern Thailand. J. Infect. Dis. 159:890–899. - 19. Coenye, T., E. Falsen, B. Hoste, M. Ohlen, J. Goris, J. R. W. Govan, M. Gillis, and P. Vandamme. 2000. Description of *Pandoraea* gen. nov. with *Pandoraea apista* sp. nov., *Pandoraea pulmonicola* sp. nov., *Pandoraea pnomenusa* sp. nov., *Pandoraea sputorum* sp. nov. and *Pandoraea norimbergensis* comb. nov. Int. J. Syst. Evol. Microbiol. 50:887–899. - Craig, N. L. 1988. The mechanism of conservative site-specific recombination. Annu. Rev. Genet. 22:77–105. - 21. Currie, B. J., D. A. Fisher, D. M. Howard, J. N. Burrow, D. Lo, S. Selva-Nayagam, N. M. Anstey, S. E. Huffam, P. L. Snelling, P. J. Marks, D. P. Stephens, G. D. Lum, S. P. Jacups, and V. L. Krause. 2000. Endemic melioidosis in tropical northern Australia: a 10-year prospective study and review of the literature. Clin. Infect. Dis. 31:981–986. - 22. **Dance, D. A. B.** 2002. Melioidosis. Curr. Opin. Infect. Dis. **15:**127–132. - DeShazer, D., P. J. Brett, R. Carlyon, and D. E. Woods. 1997. Mutagenesis of *Burkholderia pseudomallei* with Tn5-OT182: isolation of motility mutants and molecular characterization of the flagellin structural gene. J. Bacteriol. 179:2116–2125. - DeShazer, D., P. J. Brett, and D. E. Woods. 1998. The type II O-antigenic polysaccharide moiety of *Burkholderia pseudomallei* lipopolysaccharide is required for serum resistance and virulence. Mol. Microbiol. 30:1081–1100. - DeShazer, D., and D. E. Woods. 1999. Animal models of melioidosis, p. 199–203. In O. Zak and M. Sande (ed.), Handbook of animal models of infection. Academic Press Ltd., London, United Kingdom. - DeShazer, D., and D. E. Woods. 1999. Pathogenesis of melioidosis: use of Tn5-OT182 to study the molecular basis of *Burkholderia pseudomallei* virulence. J. Infect. Dis. Antimicrob. Agents 16:91–96. - DeShazer, D., D. M. Waag, D. L. Fritz, and D. E. Woods. 2001. Identification of a *Burkholderia mallei* polysaccharide gene cluster by subtractive hybridization and demonstration that the encoded capsule is an essential virulence determinant. Microb. Pathog. 30:253–269. - Feng, T., Z. Li, W. Jiang, B. Breyer, L. Zhou, H. Cheng, R. C. Haydon, A. Ishikawa, M. A. Joudeh, and T.-C. He. 2002. Increased efficiency of cloning large DNA fragments using a lower copy number plasmid. BioTechniques 32:992–998. - Finkelstein, R. A., P. Atthasampunna, and M. Chulasamaya. 2000. Pseudomonas (Burkholderia) pseudomallei in Thailand, 1964–1967; geographic distribution of the organism, attempts to identify cases of active infection, and presence of antibody in representative sera. Am. J. Trop. Med. Hyg. 62:232–230 - 30. Gee, J. E., C. T. Sacchi, M. B. Glass, B. K. De, R. S. Weyant, P. N. Levett, A. M. Whitney, A. R. Hoffmaster, and T. Popovic. 2003. Use of 16S rRNA gene sequencing for rapid identification and differentiation of *Burkholderia* pseudomallei and B. mallei. J. Clin. Microbiol. 41:4647–4654. - 31. Godfrey, A. J., S. Wong, D. A. Dance, W. Chaowagul, and L. E. Bryan. Pseudomonas pseudomallei resistance to beta-lactam antibiotics due to alterations in the chromosomally encoded beta-lactamase. Antimicrob. Agents Chemother. 35:1635–1640. - 32. Godoy, D., G. Randle, A. J. Simpson, D. M. Aanensen, T. L. Pitt, R. Kinoshita, and B. G. Spratt. 2003. Multilocus sequence typing and evolutionary relationships among the causative agents of melioidosis and glanders, *Burkholderia pseudomallei* and *B. mallei*. J. Clin. Microbiol. 41:2068–2079. (Erratum, 41:4913.) - Gotfredsen, M., and K. Gerdes. 1998. The Escherichia coli relBE genes belong to a new toxin-antitoxin gene family. Mol. Microbiol. 29:1065–1076. - Hacker, J., G.
Blum-Oehler, I. Muldorfer, and H. Tschape. 1997. Pathogenicity islands of virulent bacteria: structure, function and impact on microbial evolution. Mol. Microbiol. 23:1089–1097. - Hacker, J., and E. Carniel. 2001. Ecological fitness, genomic islands and bacterial pathogenicity. EMBO Rep. 2:376–381. - Hendrix, R. W., G. F. Hatfull, and M. C. M. Smith. 2003. Bacteriophage with tails: chasing their origins and evolution. Res. Microbiol. 154:253–257. - Hoiseth, S. K., and B. A. D. Stocker. 1981. Aromatic-dependent Salmonella pyphinurium are non-virulent and effective as live vaccines. Nature 291:238– 220. - Holloway, B. W., U. Romling, and B. Tummler. 1994. Genomic mapping of Pseudomonas aeruginosa PAO. Microbiology 140:2907–2929. - 39. Iandolo, J. J., V. Worrell, K. H. Groicher, Y. Qian, R. Tian, S. Kenton, A. Dorman, H. Ji, S. Lin, P. Loh, S. Qi, H. Zhu, and B. A. Roe. 2002. Comparative analysis of the genomes of the temperate bacteriophages phi 11, phi 12 and phi 13 of Staphylococcus aureus 8325. Gene 289:109–118. - Juhala, R. J., M. E. Ford, R. L. Duda, A. Youlton, G. F. Hatfull, and R. W. Hendrix. 2000. Genomic sequences of bacteriophages HK97 and HK022: pervasive genetic mosaicism in the lambdoid bacteriophages. J. Mol. Biol. 299:27–51. - Knirel, Y. A., N. A. Paramonov, A. S. Shashkov, N. K. Kochetkov, R. G. Yarullin, S. M. Farber, and V. I. Efremenko. 1992. Structure of the polysaccharide chains of *Pseudomonas pseudomallei* lipopolysaccharides. Carbohydr. Res. 233:185–193. - Kropinski, A. M. 2000. Sequence of the genome of the temperate, serotypeconverting, *Pseudomonas aeruginosa* bacteriophage D3. J. Bacteriol. 182: 6066–6074. - Laing, F. P. Y., K. Ramotar, R. R. Read, N. Alfieri, A. Kureishi, E. A. Henderson, and T. J. Louie. 1995. Molecular epidemiology of *Xanthomonas maltophilia* colonization and infection in the hospital environment. J. Clin. Microbiol. 33:513–518. - Mahenthiralingam, E., T. Coenye, J. W. Chung, D. P. Speert, J. R. W. Govan, P. Taylor, and P. Vandamme. 2000. Diagnostically and experimentally useful panel of strains from the *Burkholderia cepacia* complex. J. Clin. Microbiol. 38:910–913. - Manzeniuk, O. I., N. V. Volozhantsev, and E. A. Svetoch. 1994. Identification of *Pseudomonas mallei* bacteria with the help of *Pseudomonas pseudomallei* bacteriophages Mikrobiologiya 63:537–544. (In Russian.) - McKevitt, A. I., S. Bajaksouzian, J. D. Klinger, and D. E. Woods. 1989. Purification and characterization of an extracellular protease from *Pseudomonas cepacia*. Infect. Immun. 57:771–778. - Mongkolsuk, S., S. Rabibhadana, P. Vattanaviboon, and S. Loprasert. 1994. Generalized and mobilizabile positive-selection cloning vectors. Gene 143: 145–146. - 48. Nakagawa, I., K. Kurokawa, A. Yamashita, M. Nakata, Y. Tomiyasu, N. Okahashi, S. Kawabata, K. Yamazaki, T. Shiba, T. Yasunaga, H. Hayashi, M. Hattori, and S. Hamada. 2003. Genomic sequencing of an M3 strain of Streptococcus pyogenes reveals a large-scale genomic rearrangement in invasive strains and new insights into phage evolution. Genome Res. 13:1042–1055. - Ochman, H., J. G. Lawrence, and E. A. Groisman. 2000. Lateral gene transfer and the nature of bacterial innovation. Nature 405:299–304. - Ochman, H., and N. A. Moran. 2001. Genes lost and genes found: evolution of bacterial pathogenesis and symbiosis. Science 292:1096–1098. - Osborn, A. M., and D. Boltner. 2002. When phage, plasmids, and transposons collide: genomic islands, and conjugative- and mobilizable-transposons as a mosaic continuum. Plasmid 48:202–212. - Pao, S. S., I. T. Paulsen, and M. H. Saier, Jr. 1998. Major facilitator superfamily. Microbiol. Mol. Biol. Rev. 62:1–34. - Perry, M. B., L. L. MacLean, T. Schollaardt, L. E. Bryan, and M. Ho. 1995. Structural characterization of the lipopolysaccharide O antigens of *Burkholderia pseudomallei*. Infect. Immun. 63:3348–3352. - 54. Rahme, L. G., E. J. Stevens, S. F. Wolfort, J. Shao, R. G. Tompkins, and F. M. Ausubel. 1995. Common virulence factors for bacterial pathogenicity in plants and animals. Science 268:1899–1902. - 55. Reckseidler, S. L., D. DeShazer, P. A. Sokol, and D. E. Woods. 2001. Detection of bacterial virulence genes by subtractive hybridization: identification of capsular polysaccharide of *Burkholderia pseudomallei* as a major virulence determinant. Infect. Immun. 69:34–44. - Rotz, L. D., A. S. Khan, S. R. Lillibridge, S. M. Ostroff, and J. M. Hughes. 2002. Public health assessment of potential biological terrorism agents. Emerg. Infect. Dis. 8:225–230. - Schell, M. A. 1993. Molecular biology of the LysR family of transcriptional regulators. Annu. Rev. Microbiol. 47:597–626. - Segonds, C., T. Heulin, N. Marty, and G. Chabanon. 1999. Differentiation of Burkholderia species by PCR-restriction fragment length polymorphism analysis of the 16S rRNA gene and application to cystic fibrosis isolates. J. Clin. Microbiol. 37:2201–2208. - Simon, R., U. Priefer, and A. Puhler. 1983. A broad host range mobilization system for *in vivo* genetic engineering: transposon mutagenesis in gram negative bacteria. Bio/Technology 1:784–791. Sleator, R. D., and C. Hill. 2002. Bacterial osmoadaptation: the role of osmolytes in bacterial stress and virulence. FEMS Microbiol. Rev. 26:49–71. - Smith, M. D., V. Wuthiekanun, A. L. Walsh, and N. J. White. 1995. Quantitative recovery of *Burkholderia pseudomallei* from soil in Thailand. Trans. R. Soc. Trop. Med. Hyg. 89:488–490. - Smith, P. B., and W. B. Cherry. 1957. Identification of Malleomyces by specific bacteriophages. J. Bacteriol. 74:668–672. - Tatusova, T. A., and T. L. Madden. 1999. BLAST 2 Sequences, a new tool for comparing protein and nucleotide sequences. FEMS Microbiol. Lett. 174: 247–250 - 64. Van Sluys, M. A., M. C. de Oliveira, C. B. Monteiro-Vitorello, C. Y. Miyaki, L. R. Furlan, L. E. Camargo, A. C. da Silva, D. H. Moon, M. A. Takita, E. G. Lemos, M. A. Machado, M. I. Ferro, F. R. da Silva, M. H. Goldman, G. H. Goldman, M. V. Lemos, H. El-Dorry, S. M. Tsai, H. Carrer, D. M. Carraro, R. C. de Oliveira, L. R. Nunes, W. J. Siqueira, L. L. Coutinho, E. T. Kimura, E. S. Ferro, R. Harakava, E. E. Kuramae, C. L. Marino, E. Giglioti, I. L. Abreu, L. M. Alves, A. M. do Amaral, G. S. Baia, S. R. Blanco, M. S. Brito, F. S. Cannavan, A. V. Celestino, A. F. da Cunha, R. C. Fenille, J. A. Ferro, E. F. Formighieri, L. T. Kishi, S. G. Leoni, A. R. Oliveira, V. E. Rosa, Jr., F. T. Sassaki, J. A. Sena, A. A. de Souza, D. Truffi, F. Tsukumo, G. M. Yanai, L. G. Zaros, E. L. Civerolo, A. J. Simpson, N. F. Almeida, Jr., J. C. Setubal, and J. P. Kitajima. 2003. Comparative analysis of the complete genome sequence of Pierce's disease and citrus varigated chlorosis strains of Xylella fastidiosa. J. Bacteriol 185:1018–1026. - Wang, I.-N., D. L. Smith, and R. Young. 2000. Holins: the protein clocks of bacteriophage infections. Annu. Rev. Microbiol. 54:799–825. - 66. Whalen, M. C., R. W. Innes, A. F. Bent, and B. J. Staskawicz. 1991. Identi- - fication of *Pseudomonas syringae* pathogens of *Arabidopsis* and a bacterial locus determining avirulence on both *Arabidoposis* and soybean. Plant Cell **3:**49–59. - 67. White, N. J. 2003. Melioidosis. Lancet 361:1715-1722. - 68. Wilson, K. 1987. Preparation of genomic DNA from bacteria, p. 2.4.1–2.4.5. In F. M. Ausubel, R. Brent, R. E. Kingston, et al. (ed.), Current protocols in molecular biology. John Wiley & Sons, New York, N.Y. - Woo, P. C. Y., P. K. L. Leung, H.-W. Tsoi, B. Y. L. Chan, T.-L. Que, and K.-Y. Yuen. 2002. Characterization of a novel insertion sequence, ISBp1, in Burk-holderia pseudomallei. Arch. Microbiol. 177:267–273. - Woods, D. E., J. A. Jeddeloh, D. F. Fritz, and D. DeShazer. 2002. Burkholderia thailandensis E125 harbors a temperate bacteriophage specific for Burkholderia mallei. J. Bacteriol. 184:4003–4017. - Wuthiekanun, V., M. D. Smith, D. A. Dance, and N. J. White. 1995. Isolation of *Pseudomonas pseudomallei* from soil in north-eastern Thailand. Trans. R. Soc. Trop. Med. Hyg. 89:41–43. - Yabuuchi, E., Y. Kosako, M. Arakawa, H. Hotta, and I. Yano. 1992. Identification of Oklahoma isolate as a strain of *Pseudomonas pseudomallei*. Microbiol. Immunol. 36:1239–1249. - 73. Yabuuchi, E., Y. Kawamura, T. Ezaki, M. Ikedo, S. Dejsirilert, N. Fujiwara, T. Naka, and K. Kobayashi. 2000. Burkholderia uboniae sp. nov., t-arabinose-assimilating but different from Burkholderia thailandensis and Burkholderia vietnamiensis. Microbiol. Immunol. 44:307–317. - 74. Zhang, H., S. Hanada, T. Shigematsu, K. Shibuya, Y. Kamagata, T. Kanagawa, and R. Kurane. 2000. Burkholderia kururiensis sp. nov., a trichloroethylene (TCE)-degrading bacterium isolated from an aquifer polluted with TCE. Int. J. Syst. Evol. Microbiol. 50:743–749.